

Jean-Pierre Fouassier

Photoinitiation, Photopolymerization, and Photocuring

Fundamentals and Applications

Hanser Publishers, Munich Vienna New York

Hanser/Gardner Publications, Inc., Cincinnati

Contents

1 Introduction	1
References.....	7
2 Basic Principles in Photoinitiation Processes of Photoinduced Polymerization Reactions	8
2-1 Photopolymerization Reactions	8
2-2 Photoinitiators and Photosensitizers	11
2-3 Properties of Photoinitiators	11
References	15
3 Chemistry, Excited States, and Reactivity of Radical Photoinitiators	17
3-1 Introduction to Excited-State Processes	17
3-2 Cleavable Photoinitiators	20
3-2-1 α -Cleavage Process	20
3-2-1-1 Benzoin Ethers [14–17]	23
3-2-1-2 Hydroxy Alkyl Phenyl Acetophenones [18]	23
3-2-1-3 Dialkoxy Acetophenones [21]	24
3-2-1-4 Phosphine Oxide Derivatives [23]	24
3-2-1-5 Amino Ketones [26]	25
3-2-1-6 Laser Spectroscopy of Photoinitiators	28
3-2-2 β -Cleavage Process	29
3-2-3 Miscellaneous Primary-Cleavage Processes	29
3-3 Photoinitiators Involving H-Abstraction or Electron Transfer Reactions	32
3-4 Other Mechanisms of Initiation	35
3-4-1 Norrish II Photocission Process	35
3-4-2 Charge Transfer Complexes	35
3-4-3 Miscellaneous Photoinitiators	37
3-5 Cleavage Reactions, Electron Transfer, and Monomer Quenching	41
3-5-1 Monomer Quenching	41
3-5-2 Amine Quenching	45
3-5-3 Competition Between Cleavage and Quenching by Amines and Monomers	48
3-5-4 Solvent Effects	50
3-6 Structure-Property Relationships	51
3-6-1 Role of the Skeleton	51
3-6-2 Role of the Substitution	51
3-6-3 Role of the Amine	53
3-6-4 Role of the H Donor	56

3-6-5	Role of the Initiating Radical	57
3-6-6	Role of the Environment	58
3-6-7	Photochemistry in Upper Excited States	65
3-6-8	Other Factors	65
3-7	How to Design Photoinitiators Exhibiting Specific Properties	66
3-7-1	Enhanced and Redshifted Absorption	66
3-7-2	Water Solubility and Hydrophilicity	68
3-7-3	Acid-Releasing Systems	71
3-7-4	Hydrophobic and Oligomeric or Polymeric Photoinitiators ...	71
3-7-5	Copolymerizable Photoinitiators	73
3-8	Photosensitized Decomposition of Radical Photoinitiators	74
3-8-1	Processes Involved	74
3-8-2	Photoinduced Bond Cleavage via Electron Transfer Reaction	77
3-8-3	Sensitized Reactions in Photoinitiating Systems	78
3-8-4	Photosensitized Cleavage and Photoinduced Electron Transfer in Combinations of Photoinitiators	80
3-9	Visible Light Photosensitive Systems	84
3-10	Multicomponent Systems	90
3-10-1	One-Component Systems (the Photoinitiator)	90
3-10-2	Two-Component Systems	90
3-10-3	Three-Component Systems	91
3-10-4	Mechanism Involved in Three-Component Systems	92
	References	93

4 Chemistry, Excited-State Processes, and Reactivity of

Cationic Photoinitiators	102
4-1 Diazonium Salts	102
4-2 Onium Salts	103
4-2-1 Chemistry of Onium Salts	103
4-2-1-1 Iodonium and Sulfonium Salts	103
4-2-1-2 Other Onium Salts	109
4-2-1-3 Recent Developments	112
4-2-2 Direct Photochemical Decomposition of Onium Salts	115
4-2-2-1 General Mechanism of Decomposition	115
4-2-2-2 Role of Various Factors	119
4-2-2-3 Other Onium Salts	120
4-2-2-4 Direct Photoinitiation of the Polymerization	122
4-2-3 Sensitized Decomposition of Onium Salts	123
4-2-3-1 Sensitization by Hydrocarbons	124
4-2-3-2 Electron Transfer with Dyes	127
4-2-3-3 Electron Transfer with Metal Salts	127
4-2-3-4 Energy Transfer with Ketones	128
4-2-3-5 Electron Transfer with Ketones	129
4-2-3-6 Electron Transfer with Radicals	132

4-2-3-7 Cationic Photoinitiators as Sources or Quenchers of Radicals	134
4-2-3-8 Photosensitized Initiation of the Cationic Polymerization Reaction	135
4-3 Organometallic Derivatives	138
References	141
5 Photoinitiated Polymerization Reactions	145
5-1 Components of a Typical Photopolymerizable Film	145
5-2 Monomers and Oligomers for Polymerization Reactions	147
5-2-1 Radical Monomers and Oligomers: Mono- and Multifunctional Acrylates	150
5-2-2 Unsaturated Polyester Resins	151
5-2-3 Thiol-ene Systems	152
5-2-4 Cationic Monomers	157
5-2-5 Particular Photopolymerizable Systems	160
5-2-5-1 Expanding Monomers	160
5-2-5-2 Liquid Crystalline Monomers	161
5-2-5-3 Miscellaneous Monomers and Methods of Polymerization	162
5-2-5-4 Anionic Photopolymerization	162
5-3 Monitoring the Photopolymerization Reaction	164
5-3-1 Spectroscopic Methods	164
5-3-2 Other Methods	167
5-3-3 Methods for Analyzing the Physical and Mechanical Properties	172
5-4 Particular Features of a Radical Photopolymerization Reaction	174
5-4-1 Effect of the Photoinitiating System	174
5-4-1-1 Reactivity	174
5-4-1-2 Concentration	177
5-4-1-3 Improvement of Specific Properties	179
5-4-1-4 Excited-State Behavior in Bulk Media	179
5-4-1-5 Other Effects	181
5-4-2 Effect of Film Thickness	185
5-4-3 Effect of the Light Source	187
5-4-4 Polymerization Profile and Characteristics	190
5-4-5 Role of the Monomer and the Oligomer	193
5-4-5-1 Role of the Monomer in the Photopolymerization of Polyurethane Acrylates or Epoxy Acrylates	194
5-4-5-2 Superficial Hardness	196
5-4-5-3 Solubility	198
5-4-5-4 Thermal Resistance	199
5-4-5-5 Photochemical Stability	199
5-4-5-6 Formation of Semi-interpenetrating Networks	199
5-4-6 Problem of Oxygen	199

5-5	Curing of Pigmented Systems	200
5-5-1	Redshifted Absorbing Molecules	202
5-5-2	Combination of Photoinitiators	203
5-5-2-1	Basic Systems Involving Two Components	204
5-5-2-2	Multicomponent Systems	211
5-5-2-3	Photochemical Effects of the Pigment	211
5-6	Synergistic Effects	212
5-7	Kinetic Aspects of the Cationic Photopolymerization of Epoxides	213
5-8	Characteristics of the Laser-Induced Polymerization Reaction	215
5-8-1	Matching of the Photoinitiating System Absorption	216
5-8-2	Kinetics	217
5-8-3	Reactivity of Laser-Sensitive Initiating Systems	218
5-9	Photostabilization of Cured Coatings	220
5-9-1	Mechanism of Photooxidation of UV-Cured Polymer Networks	221
5-9-2	Photoaging Tests	225
5-9-3	Photostabilizers and Photostabilization Mechanisms	227
5-9-3-1	Mechanisms	227
5-9-3-2	Performance of Light Stabilizers	233
5-9-3-3	Effect on the Photopolymerization Profile	234
5-9-3-4	Photoinitiator—Light Stabilizer Interaction in Film Matrix	235
	References	237
6	Some Practical Aspects in Photocuring	246
6-1	Benefits of Light-Curable Coatings	246
6-2	Equipment in Light-Curing Technologies	247
6-2-1	Light Sources	247
6-2-1-1	Conventional Light Sources	247
6-2-1-2	Lasers	251
6-2-1-3	Other Sources	253
6-2-2	Example of UV Drying Equipment for the Curing of Coatings	255
6-3	Chemistry in UV Curing	259
6-3-1	Acrylate-Based Formulations	259
6-3-1-1	Chemistry vs. Cured-Film Properties	259
6-3-1-2	Chemistry vs. Adhesion	260
6-3-2	Epoxide-Based Formulations	272
6-3-3	Water-Based UV-Curable Systems	273
6-3-4	Acid Curing of Thermosetting Coatings	274
6-3-5	Thiol-ene Coatings	276
6-3-6	Curing of Modified Silicone Monomers	276
6-3-7	Principles of Hybrid and Dual Cure	278
6-3-7-1	Hybrid Cure	278
6-3-7-2	Dual Cure	283

6-3-8	Clear Coatings	285
6-3-9	Pigmented Coatings	285
6-3-9-1	Different Categories of Pigments	286
6-3-9-2	Role of the Pigment	286
6-3-9-3	Some Illustrations of the Effects of Pigments	289
6-4	Applications	297
6-4-1	Inks, Coatings, Varnishes, Paints, and Adhesives	297
6-4-2	Photopolymer Printing Plates	309
6-4-3	Microelectronics	311
6-4-4	Optics	314
6-4-5	Dental and Medical Applications	314
6-4-6	Laser-Induced Polymerization	318
6-4-6-1	Imaging Science	318
6-4-6-2	Three-Dimensional Modeling	326
6-4-7	Composites	328
6-4-8	Miscellaneous	329
6-5	Safety and Market	330
	References	343
7	Latest Developments and Trends	350
	References	360
Index		367